

Technology 102

1/17/2011

www.hmslemon.wikispaces.com

Share time

✚ What type of tech tools/resources have you used in your classroom?

Media Basics

✚ S-video

- ▣ Linking to the TV

✚ Computer/media cart

- ▣ Connect laptop to drop and login as teacher

OR

- ▣ Login as name on laptop and there is no password (leave blank)

Flash Drives

- ✚ Connect to computer
 - ▣ Port in the front or cord from the back
- ✚ Saving to the flash drive
 - ▣ Removable Disk (Letter)
- ✚ Eject flash drive
 - ▣ Lower right corner of screen

United Streaming

[*http://streaming.discoveryeducation.com/*](http://streaming.discoveryeducation.com/)

- ⊕ Create a user name and password.....it's free
- ⊕ Can search by subject or type in a topic
- ⊕ When you find a video or clip you want, you must download it in the evening (Between the hours of 4PM and 7:30AM)
- ⊕ Can't live stream during the school day (it takes up band width)
- ⊕ Downloaded material becomes part of your content in your "My Content" file.
- ⊕ You can choose to make a folder to share your videos with anyone in the school.
- ⊕ Many videos and clips have additional resources- such as worksheets, PowerPoint's, and lesson plans.

PowerPoint

✚ Basics

✚ Web tutorial

- Blackboard.resa.net – Open courses
- ✚ Upon entering site, click on *Introduction to PowerPoint*.
- ✚ Go to *Documents* and look at them to review.
- ✚ Quick tips is a helpful worksheet

Resources

✚ [Recipes 4 success](#)

✚ [RESA](#)

- ▣ Four core subjects for K-12

✚ [NetTrekker](#)

- ▣ Requires a password
- ▣ Free to Michigan teachers

Input?

- ✚ What else would you like to know/see/learn?
- ✚ Feedback – changes to go district wide